Case: 19-36020, 02/06/2020, ID: 11588009, DktEntry: 40, Page 1 of 47 #### No. 19-36020 ## IN THE UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT John Doe #1, et al., Plaintiffs-Appellees, v. Donald Trump, *et al.*, Defendants-Appellants On Appeal from the United States District Court for the District of Oregon # BRIEF IN SUPPORT OF APPELLEES SUBMITTED BY AMICI CURIAE IMMIGRATION LAW PROFESSORS PETER S. MARGULIES ROGER WILLIAMS UNIVERSITY SCHOOL OF LAW* 10 Metacom Avenue Bristol, RI 02809 (401) 254-4564 SHOBA SIVAPRASAD WADHIA PENN STATE LAW* 329 Innovation Blvd., Suite 118 University Park, PA 16802 (814) 865-3823 February 6, 2020 LAURA MCNALLY NEIL NANDI LOEB & LOEB LLP 321 N. CLARK ST. STE. 2300 CHICAGO, IL 60654 (312) 464-3100 ^{*} University affiliations are listed solely for informational purposes. ## TABLE OF CONTENTS | | | Page | |---------|--|------| | TABLE C | F AUTHORITIES | ii | | STATEM | ENT OF AMICI'S INTEREST | 1 | | SUMMAI | RY OF ARGUMENT | 4 | | ARGUME | ENT | 7 | | | t Practice Under § 1182(f) Has Entailed a Specific Nexus
Conduct of Foreign Governments | | | a. | Retaliatory Proclamations | 9 | | b. | Proclamations Reflecting Cooperation With Foreign
Governments | 14 | | c. | A Comprehensive List of Proclamations and Their
Respective Purposes | 19 | | | e Law Does Not Support Deference to Domestic-Focused | | | CONCLU | SION | 38 | ## TABLE OF AUTHORITIES | $\underline{\text{Page(s)}}$ | |--| | Cases | | Abourezk v. Reagan,
785 F.2d 1043 (D.C. Cir. 1986)10, 11 | | Brief of Professors of Immigration Law as Amici Curiae in Support of Plaintiffs, <i>East Bay Sanctuary Covenant v. Trump</i> , No. 3:18-cv-06810-JST (N.D. Ca. Dec. 5, 2018), ECF No. 79 | | Brief for Amici Curiae Scholars of Immigration Law in Support of Respondents on the History of the Immigration and Nationality Act, <i>Trump v. Hawaii</i> , No. 17-695 (March 2018) | | Dep't of State v. Ray,
502 U.S. 164 (1991) | | East Bay Sanctuary Covenant v. Trump, No. 18-17274, 2018 U.S. App. LEXIS 37150 (9th Cir. Dec. 7, 2018) | | Fiallo v. Bell,
430 U. S. 787 (1977)38 | | Harisiades v. Shaughnessy,
342 U.S. 580 (1952)38 | | Holder v. Humanitarian Law Project, 561 U.S. 1 (2010) | | Kerry v. Din,
135 S. Ct. 2128 (2015) | | <u> </u> | Page(s) | |---|----------| | Mathews v. Diaz,
426 U. S. 67 (1976) | 37 | | Sale v. Haitian Centers Council, Inc.,
509 U.S. 155 (1993) | . 14, 15 | | Trump v. East Bay Sanctuary Covenant,
No. 18A615, 2018 U.S. Lexis 7304 (Dec. 21, 2018) | 35 | | Trump v. Hawaii,
138 S. Ct. 2392 (2018) | passim | | Statutes | | | 8 U.S.C. § 1182 | passim | | 8 U.S.C. § 1185 | 20 | | Executive Materials | | | Exec. Order No. 12172, 44 Fed. Reg. 67,947 (Nov. 26, 1979), as amended by Exec. Order No. 12206, 45 Fed. Reg. 24,101 (Apr. 7, 1980) | 20 | | Exec. Order No. 13606, 77 Fed. Reg. 24,571 (Apr. 22, 2012) | 29 | | Exec. Order No. 13608, 77 Fed. Reg. 26,409 (May 1, 2012) | . 13, 30 | | Exec. Order No. 13619, 77 Fed. Reg. 41,243 (July 11, 2012) | . 14, 30 | | Exec. Order No. 13628, 77 Fed. Reg. 62,139 (Oct. 9, 2012) | . 14, 30 | | Exec. Order No. 13660, 79 Fed. Reg. 13,493 (Mar. 6, 2014) | 31 | | Exec. Order No. 13667, 79 Fed. Reg. 28,387 (May 12, 2014) | 31 | | Exec. Order No. 13685, 79 Fed. Reg. 77,357 (Dec. 19, 2014) | 32 | | Exec. Order No. 13687, 80 Fed. Reg. 819 (Jan. 2, 2015) | . 14, 32 | | Page(s) | |---| | Exec. Order No. 13692, 80 Fed. Reg. 12,747 (Mar. 8, 2015) | | Exec. Order No. 13694, 80 Fed. Reg. 18,077 (April 1, 2015) | | Exec. Order No. 13712, 80 Fed. Reg. 73,633 (Nov. 22, 2015) | | Exec. Order No. 13722, 81 Fed. Reg. 14,943 (Mar. 15, 2016) | | Exec. Order No. 13726, 81 Fed. Reg. 23,559 (Apr. 19, 2016) | | Exec. Order No. 13757, 82 Fed. Reg. 1 (Dec. 28, 2016) | | Proclamation 2850, 14 Fed. Reg. 5,173 (Aug. 17, 1949)20 | | Proclamation 3004, 18 Fed. Reg. 489 (June 17, 1953) | | Proclamation 4865, 46 Fed. Reg. 48,107 (Sept. 29, 1981) | | Proclamation 5377, 50 Fed. Reg. 41,329 (Oct. 4, 1985) | | Proclamation 5517, 51 Fed. Reg. 30,470 (Aug. 22, 1986) 5, 9, 21 | | Proclamation 5829, 53 Fed. Reg. 22,289 (June 10, 1988) | | Proclamation 5887, 53 Fed. Reg. 43,184 (Oct. 22, 1988) | | Proclamation 6569, 58 Fed. Reg. 31,897 (June 3, 1993) | | Proclamation 6574, 58 Fed. Reg. 34,209 (June 21, 1993) | | Proclamation 6636, 58 Fed. Reg. 65,525 (Dec. 10, 1993) | | Proclamation 6685, 59 Fed. Reg. 24,337 (May 7, 1994) | | Proclamation 6730, 59 Fed. Reg. 50,683 (Sept. 30, 1994) | | Proclamation 6749, 59 Fed. Reg. 54,117 (Oct. 25, 1994)24 | | Proclamation 6925, 61 Fed. Reg. 52.233 (Oct. 3, 1996) | | $\underline{\text{Page}(s)}$ | |---| | Proclamation 6958, 61 Fed. Reg. 60,007 (Nov. 22, 1996)24 | | Proclamation 7060, 62 Fed. Reg. 65,987 (Dec. 12, 1997) | | Proclamation 7062, 63 Fed. Reg. 2,871 (Jan. 14, 1998) | | Proclamation 7249, 64 Fed. Reg. 62,561 (Nov. 12, 1999)26 | | Proclamation 7359, 65 Fed. Reg. 60,831 (Oct. 10, 2000)26 | | Proclamation 7452, 66 Fed. Reg. 34,775 (June 26, 2001) 6, 17, 18, 27 | | Proclamation 7524, 67 Fed. Reg. 8,857 (Feb. 22, 2002) | | Proclamation 7750, 69 Fed. Reg. 2,287 (Jan. 12, 2004) | | Proclamation 8015, 71 Fed. Reg. 28,541 (May 12, 2006)28 | | Proclamation 8158, 72 Fed. Reg. 36,587 (June 28, 2007) | | Proclamation 8342, 74 Fed. Reg. 4,093 (Jan. 16, 2009) | | Proclamation 8693, 76 Fed. Reg. 44,751 (July 24, 2011) | | Proclamation 8697, 76 Fed. Reg. 49,277 (Aug. 4, 2011) | | Proclamation 9645, 82 Fed. Reg. 45,161 (Sept. 24, 2017) | | Proclamation 9822, 83 Fed. Reg. 57,661 (Nov. 9, 2018)35 | | Proclamation 12807, 57 Fed. Reg. 23,133 (May 24, 1992) | | Other Authorities | | Gerald M. Boyd, <i>Reagan Acts to Tighten Trade Embargo of Cuba</i> , N.Y. Times, Aug. 23, 1986 | | Haiti, Migrants—Interdiction, United States-Haiti, Sept. 23, 1981, 33 U.S.T. 3559, 3560, T.I.A.S. No. 10241, 1981 | | U.S.T. Lexis 40 | | | Page(s) | |--|---------| | Maryellen Fullerton, <i>Cuban Exceptionalism: Migration and Asylum in Spain and the United States</i> , 35 U. Miami Inter-Am. L. Rev. 527 (2004) | 9, 10 | | Harold Hongju Koh & Michael J. Wishnie, <i>The Story of Sale v. Haitian Centers Council: Guantanamo and Refoulement</i> , in HUMAN RIGHTS ADVOCACY STORIES | | | (Deena R. Hurwitz, <i>et al.</i> eds., 2009) | 16, 17 | | Kate Manuel, Cong. Research Serv., R44743,
Executive Authority to Exclude Aliens: In Brief (2017) | 7 | | Peter Margulies, The Travel Ban Decision, Administrative Law, and Judicial Method: Taking Statutory Context | 10 | | Seriously, 33 Geo. Immigr. L.J. 159 (2019) | 13 | | Shoba Sivaprasad Wadhia, <i>Banned: Immigration Enforcement in the Time of Trump</i> (2019) | 13 | | Bernard Weinraub, <i>U.S. and Cuba Gain an Accord on</i> | 0 | | Repatriation, N.Y. Times, Dec. 15, 1984 | 9 | #### STATEMENT OF AMICI'S INTEREST¹ Amici curiae are law professors who teach and publish scholarship about United States immigration law. Amici have collectively studied the implementation and history of the Immigration and Nationality Act (INA) for decades and have written extensively on the topic. They accordingly have an abiding interest in the proper interpretation and administration of the Nation's immigration laws, particularly the INA. Amici respectfully submit that their proposed brief could aid this Court's consideration by placing the current dispute in the broader context and history of relevant immigration statutes. Amici are²: Deborah Anker Laila L. Hlass Harvard Law School Tulane University Law School Sabrineh Ardalan Geoffrey A. Hoffman Harvard Law School UHLC Immigration Clinic ¹ Amici submit this brief pursuant to Federal Rule of Appellate Procedure 29(a)(2) and state that all parties have consented to its timely filing. Amici further state, pursuant to Federal Rule of Appellate Procedure 29(a)(4)(E), that no counsel for a party authored this brief in whole or in part, and no person other than the amici curiae or their counsel made a monetary contribution intended to fund the preparation or submission of this brief. ² University affiliations are listed solely for informational purposes. Jon Bauer University of Connecticut School of Law Mary Holper Boston College Law School Lenni Benson New York Law School Anil Kalhan **Drexel University** Thomas R. Kline School of Law Linda Bosniak Rutgers Law School Annie Lai UC Irvine School of Law Gabriel "Jack" Chin UC Davis School of Law Peter Margulies Roger Williams University School of Law Michael J. Churgin University of Texas School of Law Thomas M. McDonnell Elisabeth Haub School of Law at Pace University Marisa S. Cianciarulo Chapman University, Dale E. Fowler School of Law M. Isabel Medina Loyola University New Orleans College of Law Holly S. Cooper UC Davis School of Law Immigration Law Clinic Karen B. Musalo UC Hastings College of the Law Rose Cuison-Villazor Rutgers Law School Ediberto Roman Florida International University Alina Das New York University School of Law Philip G. Schrag Georgetown University Ingrid Eagly UCLA Criminal Defense Clinic Anita Sinha American Univ. Washington College of Law Stella B. Elias University of Iowa College of Law Juliet P. Stumpf Lewis & Clark Law School Kate Evans Duke University School of Law Maureen A. Sweeney University of Maryland, Carey School of Law Maryellen
Fullerton Brooklyn Law School Philip L. Torrey Harvard Law School Lauren Gilbert St. Thomas University School of Law Shoba Sivaprasad Wadhia Penn State Law William Gill Lincoln Memorial University, Duncan School of Law Deborah M. Weissman University of North Carolina at Chapel Hill, School of Law Pratheepan Gulasekaram Santa Clara University School of Law Anna Welch University of Maine School of Law Bill Ong Hing University of San Francisco Michael Wishnie Yale Law School Stephen Yale-Loehr Cornell Law School #### SUMMARY OF ARGUMENT While the language of 8 U.S.C. § 1182(f) is indeed broad, it is not unbounded. Both Supreme Court precedent and past practice suggest that deference to the President's power under § 1182(f) is limited to situations when presidential action has a specific nexus with the conduct of foreign governments. See Trump v. Hawaii, 138 S. Ct. 2392, 2413 (2018) (observing that past exercises of power under § 1182(f) have often sought to resolve "ongoing diplomatic disputes" with other states). The present Proclamation is unprecedented because that nexus is wholly absent. Hence, the Proclamation should not trigger the same level of deference prompted by past Proclamations, such as the one at issue in Trump v. Hawaii. Instead, the Proclamation should be judged by ordinary tools of statutory interpretation. Assessed in this fashion, the Proclamation exceeds the power that Congress delegated to the President under § 1182(f), as the district court concluded. Never before has a President exercised his § 1182(f) power in the pursuit of exclusively domestic interests. In fact, the nexus with a foreign government characteristic of all past exercises of power under § 1182(f) falls under one of two contexts: retaliation or cooperation. In the first context, the President seeks to retaliate for or induce particular conduct by governments abroad. See id. at 2413 (noting that proclamations issued under § 1182(f) have often involved U.S. efforts to "retaliate for conduct by . . . governments that conflicted with U.S. foreign policy interests"); id. at 2408-09 (describing President Trump's ban on entry of nationals of certain countries as designed to "induce improvement" in foreign governments' vetting of prospective immigrants who might otherwise jeopardize U.S. "national security and public safety"); Proclamation No. 5517, 51 Fed. Reg. 30,470 (Aug. 22, 1986) (President Ronald Reagan) (curbing immigration from Cuba in order to prod that government to comply with agreement with United States). In the second context, the President seeks to demonstrate cooperation with other nations on matters affecting mutual interests and obligations. *See Hawaii*, 138 S. Ct. at 2409 (citing President's ability to adopt a "preventive measure . . . in the context of international affairs and national security") (citing *Holder v. Humanitarian Law Project*, 561 U.S. 1, 35 (2010)); *Humanitarian Law Project*, 561 U.S. at 32-33 (noting importance of U.S. policies that elicit cooperation from "our . . . allies"); Proclamation No. 7452, 66 Fed. Reg. 34,775 (June 26, 2001) (President George W. Bush) (citing importance of international efforts to promote peace in the Balkans in suspending entry of persons who sought to "undermine" those efforts). The Supreme Court's decision in *Hawaii* signaled that the President enjoys substantial latitude when addressing foreign affairs under § 1182(f), but the Supreme Court – like all other courts in the history of the statute – did not have occasion to consider whether the power that Congress delegated under § 1182(f) applies to purely domestic interests. *See Hawaii*, 138 S. Ct. at 2412-13 (rejecting argument that authority under § 1182(f) was limited to "exigencies" and times of "national emergency"). Every example the Supreme Court considered occurred in the retaliation or cooperation arenas; the present Proclamation contains no hint of a nexus to either context. Nothing in the Proclamation even refers, expressly or implicitly, to the conduct of foreign governments. Instead, the Proclamation bases its curb on entry of persons without "approved" health insurance on purely domestic concerns, including "higher costs on hospitals" and "delays in emergency services." In this exclusively domestic realm lacking a specific nexus with the conduct of foreign governments, there is no justification for the latitude that the President retains in the retaliation and cooperation realms. #### ARGUMENT I. Past Practice Under § 1182(f) Has Entailed a Specific Nexus With the Conduct of Foreign Governments In every case out of the over forty proclamations and executive orders issued under § 1182(f) or related statutory authority, presidential action has shown a specific nexus with the conduct of foreign governments. See Kate Manuel, CONG. RESEARCH SERV., R44743, EXECUTIVE AUTHORITY TO EXCLUDE ALIENS: IN BRIEF 6-10 (2017) (listing prior § 1182(f) proclamations and orders); Part C of Brief for Amici Curiae, infra (providing detailed description of each prior proclamation and executive order). This connection between invocations of § 1182(f) and foreign powers has been uniform for the almost seventy years since Congress enacted that provision in 1952. Notably, while the Supreme Court cautioned against "ad hoc" distinctions in historical practice in *Hawaii*, every single example the Court cited concerned foreign policy – because no counterexamples exist. See 138 S. Ct. at 2413. Far from being an ad hoc distinction, the foreign-facing nature of the proclamation is a fundamental part of § 1182(f)'s backdrop that no court has had occasion to question or examine. To assess how this exclusive foreign focus has cabined executive authority under § 1182(f), it is helpful to review the specific purposes for which Presidents – past and current – have invoked this authority. All such presidential action has entailed either retaliation or cooperation: 1) efforts to deter foreign states from engaging in conduct inimical to U.S. interests; or 2) attempts to foster international cooperation on matters of mutual interest. While the language of § 1182(f) is broad, the Proclamation before this court is such an outlier compared to historical practice that it defies the basic understanding held by all past Presidents: exercises of authority under § 1182(f) must connect to the United States' relations with foreign powers. The Proclamation's sharp break from a longstanding limiting principle under § 1182(f) should extinguish the deference that this Court accords the present Proclamation, which lacks the foreign government nexus displayed by previous proclamations. ### a. Retaliatory Proclamations Many proclamations attempt to retaliate for prior conduct by foreign governments that is inimical to U.S. interests and to induce more amenable conduct in the future. The Supreme Court in *Hawaii* expressly acknowledged this category of proclamation and cited several examples, including President Reagan's Proclamation No. 5517 (1986), which sought to "apply pressure on the Cuban government" to live up to an agreement on immigration from Cuba to the United States that Cuba had violated. Hawaii, 138 S. Ct. at 2413. As part of that agreement, Cuba had agreed to accept the return of almost three thousand members of the Mariel Boatlift to the United States who had committed crimes after admission. Amici have studied the Mariel episode and the agreement that the United States and Cuba reached in 1984. See Maryellen Fullerton, Cuban Exceptionalism: Migration and Asylum in Spain and the United States, 35 U. Miami Inter-Am. L. Rev. 527, 561-62 (2004); see also Bernard Weinraub, U.S. and Cuba Gain an Accord on Repatriation, N.Y. Times, Dec. 15, 1984, at § 1, p. 1 (reporting on accord between Cuban and the United States). After the United States began radio broadcasts criticizing the regime of then-president Fidel Castro, Cuba suspended this agreement. See Gerald M. Boyd, Reagan Acts to Tighten Trade Embargo of Cuba, N.Y. Times, Aug. 23, 1986, at § 1, p. 3. In addition, Cuban officials had aided and abetted human smuggling, extorting cash from Cuban nationals in exchange for exit permits that allowed those nationals to travel to third countries in order to obtain visas to enter the United States. Id. By issuing the Proclamation and taking related steps to limit Cuban emigration, President Reagan hoped to persuade the Castro regime to comply with its accord. Ultimately, the United States and Cuba resumed a more orderly approach to immigration. See Fullerton, supra, at 562 n. 235. The same specific nexus with foreign governments characterized the facts in *Abourezk v. Reagan*, 785 F.2d 1043 (D.C. Cir. 1986). In *Abourezk*, the government sought to bar the entry of nationals of Cuba, Nicaragua, and Italy. The government believed the first two groups were agents of the communist regimes in their respective countries and the Italian was an agent of the Soviet Union. *Id.* at 1047-49; *see also id.* at 1062, 1070 (Bork, J., dissenting) (discussing the State Department's concerns about links of the foreign nationals in question to communist regimes, and noting that "[r]elationships between our government and the governments of Nicaragua, the Soviet Union, and Cuba have been marked with tension"). Writing for the *Abourezk* court, then-Judge Ruth Bader Ginsburg noted that in a related act, President Reagan had issued Proclamation No. 5377, 50 Fed. Reg. 41,329 (Oct. 4, 1985), which invoked § 1182(f) to suspend the entry of "officers or employees of the Cuban government or the Cuban Communist Party." Abourezk, 785 F.2d at 1049 n. 2. The court expressed doubt that any *specific* inadmissibility ground in § 1182 supported the suspension of entry of the foreign nationals from Nicaragua, Italy, and Cuba who had challenged the bar to their entry in Abourezk. However, even if those specific inadmissibility grounds were unavailing, the court suggested that the
President might have in the proclamation power granted by § 1182(f) another "safeguard against the danger" allegedly posed by these individuals. *Id.* (noting President's "sweeping" § 1182(f) authority); see also Hawaii, 138 S. Ct. at 2408 (citing *Abourezk*). In acknowledging the breadth of § 1182(f)'s grant of authority, the court thus situated this authority squarely in the United States' fraught relationship with hostile foreign powers. Moving forward almost thirty years, a specific nexus with foreign governmental conduct is also evident in Executive Order 13694, 80 Fed. Reg. 18,077 (April 1, 2015), which relies on § 1182(f) in suspending entry of foreign nationals who have engaged in "malicious cyber-enabled activities" directed against critical infrastructure, the financial sector, computer networks, or intellectual property. The Executive Order took these and other measures, such as blocking the assets of covered foreign nationals, in the course of declaring a national emergency to address what it termed an "unusual and extraordinary threat to the national security, foreign policy, and economy of the United States." While Executive Order 13694 did not specifically address the persons or entities that it covered, that information emerged from a follow-up order, Executive Order 13757, 82 Fed. Reg. 1 (Dec. 28, 2016). The 2016 Executive Order included an annex that, inter alia, listed Russian state entities, such as the Russian Main Intelligence Directorate and Federal Security Service. The 2016 follow-up confirmed the foreign government nexus of each of these measures. A substantial number of proclamations and executive orders through the years have also targeted the governments of states such as Iran and North Korea. President Trump included nationals of both countries in the travel ban that the Supreme Court upheld in *Trump v. Hawaii. See* 138 S. Ct. at 2405.³ Several other past proclamations or orders have also addressed these states. *See* Executive Order 13608, 77 Fed. Reg. 26,409 (May 1, 2012) (barring entry of persons who engaged _ ³ See also Hawaii, 138 S. Ct. at 2413 (observing that Proclamation No. 9645 fit into patterns of measures designed to "retaliate for conduct by . . . governments that conflicted with U.S. interests"). Amici filed a brief in the Supreme Court on behalf of challengers to Proclamation No. 9645's legality, asserting that the Proclamation exceeded the scope of the President's authority. See Brief for Amici Curiae Scholars of Immigration Law in Support of Respondents on the History of the Immigration and Nationality Act, Trump v. Hawaii, No. 17-695 (March 2018), https://www.supremecourt.gov/DocketPDF/17/17-965/41814/20180330154515722_17- ^{965%20}bsac%20Scholars%20of%20Immigration%20Law.pdf. Scholars among the *amici* in *Hawaii* and this case have criticized the *Hawaii* decision for its broad reading of § 1182(f) and narrow reading of the Immigration and Nationality Act's bar on national origin discrimination in visa issuance. See Shoba Sivaprasad Wadhia, Banned: Immigration Enforcement in the Time of Trump 20-21 (2019) (arguing that the Supreme Court read § 1182(f) "in isolation from the rest of the statute"); Peter Margulies, The Travel Ban Decision, Administrative Law, and Judicial Method: Taking Statutory Context Seriously, 33 Geo. Immigr. L.J. 159, 199-209 (2019) (discussing statutory backdrop). Nevertheless, it is clear that the stated role of foreign relations in Proclamation No. 9645 was central to the Supreme Court's decision. in certain actions entailing evasion of U.S. sanctions on Iran and Syria); Executive Order 13619, 77 Fed. Reg. 41,243 (July 11, 2012) (barring entry of individuals who have assisted in human rights abuses in Burma or engaged in arms trade in that country to or from North Korea); Executive Order 13628, 77 Fed. Reg. 62,139 (Oct. 9, 2012) (barring entry of individuals who have provided technology and other items to Iran's government for abuses of the human rights of the Iranian people); Executive Order 13687, 80 Fed. Reg. 819 (Jan. 2, 2015) (suspending entry of persons connected to government of North Korea or communist party apparatus there). Here, again, executive actions under § 1182(f) feature a specific nexus to the conduct of a foreign government. ### b. Proclamations Reflecting Cooperation With Foreign Governments Many proclamations involve cooperation with other states on matters of mutual interest or obligation. Consider *Sale* v. *Haitian Centers Council, Inc.*, 509 U.S. 155 (1993), in which the Supreme Court upheld U.S. action on the high seas under § 1182(f). That action flowed from a 1981 agreement between the United States and Haiti authorizing the Coast Guard to "intercept vessels engaged in the . . . INA because they lacked visas for entry. *Id.* at 160; *see also* Agreement on Haiti, Migrants—Interdiction, United States-Haiti, Sept. 23, 1981, 33 U.S.T. 3559, 3560, T.I.A.S. No. 10241, 1981 U.S.T. Lexis 40, at 1 (providing for the "establishment of a cooperative program of interdiction and selective return to Haiti of certain Haitian migrants and vessels involved in illegal transport of persons coming from Haiti"). Illustrating the cooperative of the Haitian Navy would act as a liaison aboard each Coast Guard vessel participating in the interdiction program, which also sought to provide a means for identifying persons entitled to refugee protection. 1981 U.S.T. Lexis 40, at 3-4. The agreement specifically referred to the "need for international cooperation regarding law enforcement measures taken with respect to vessels on the high seas and the international obligations mandated in the Protocol Relating to the Status of Refugees." *Id.* at 1. Based on concerns that the Haitian government would target returning interdicted nationals, the agreement included diplomatic assurances that returning nationals "[would] not be subject to prosecution for illegal departure." *Id.* at 4. To ensure that Haiti was complying with this assurance, U.S. State Department personnel conducted over a thousand "confidential interviews" over a period of several years with returning Haitians, ultimately finding that Haiti was adhering to its diplomatic commitments. *See Dep't of State v. Ray*, 502 U.S. 164, 167-68 (1991). The interdiction policy upheld by the Supreme Court in *Sale* stemmed from a treaty between the United States and a foreign nation and entailed extensive monitoring of implementation by U.S. diplomatic officers abroad as well as participation by Haitian officials. Several scholars among the *amici* here have worked extensively with Haitian refugees. In this capacity, a number of these scholars had doubts then which continue to this day about the wisdom, fairness, and legality of the interdiction policy that the Supreme Court upheld in *Sale. See* Harold Hongju Koh & Michael J. Wishnie, *The Story of Sale v. Haitian Centers Council: Guantanamo and Refoulement*, in Human Rights Advocacy Stories 402-10 (Deena R. Hurwitz, *et al.* eds., 2009). ⁴ Koh & Wishnie, https://web.law.columbia.edu/sites/default/files/microsites/human-rights- institute/files/Human%20Rights%20Advocacy%20Stories%20%20Sale%20V.%20Haitian%20Centers%20Council.pdf. Nevertheless, these scholars recognized the roots of the policy in the agreement reached between Haiti and the United States in 1981. *Id.* at 388 (describing the "unique bilateral agreement" between the two nations). While Sale addresses the first example of a cooperative arrangement setting the stage for invocation of § 1182(f), many more followed. President George W. Bush issued Proclamation No. 7452, 66 Fed. Reg. 34,775 (June 26, 2001), promoting international efforts at "assuring peace and stability" in the Balkans. That portion of Europe had recently been the site of civil strife and wartime atrocities during the breakup of the former Yugoslavia. As the Proclamation noted, the United States also wanted to enhance the effectiveness of international organizations, forces, and tribunals in the region, including the U.N. Interim Administration Mission in Kosovo, U.N. peacekeepers, and the U.N.-backed International Criminal Tribunal for the former Yugoslavia. Id., §1(a)(ii). For that reason, the Proclamation barred the entry of any individuals who attempted to discourage refugees from the Balkans from returning there or in any other way tried to "undermine peace, stability, reconciliation, or democratic development" in the Western Balkans. *Id.* at §1(a)(iv). Cooperation through proclamations also extended to fulfillment of international duties established by the U.N. Security Council to combat the global harm of human trafficking. Proclamation No. 8693, 76 Fed. Reg. 44,751 (July 24, 2011) suspended the entry of traffickers. This Proclamation cited sanctions, travel bans, and other measures required by U.N. Security Council Resolution 2331. That resolution implemented the U.N. Convention on Transnational Organized Crime and the Protocol to Prevent, Suppress and Punish Trafficking in Persons. Similarly, Proclamation No. 8697, 76 Fed. Reg. 49,277 (Aug. 4, 2011) illustrates the United States' cooperation in enforcement of international human rights agreements. This Proclamation cites the United States' "enduring commitment" to human rights and humanitarian law, noting that the "prevention of atrocities" and respect for human rights "promotes U.S. values and fundamental U.S. interests" in helping to "secure peace, deter aggression, promote the rule of law, combat crime and corruption, strengthen democracies, and prevent humanitarian crises around the globe." *Id.* To prevent the United States from becoming a "safe haven" for individuals who would undermine these goals, the Proclamation suspends entry for persons who are "serious violators of human rights and humanitarian law." *Id.* # c. A Comprehensive List of Proclamations and Their Respective Purposes The following chart sets out each Proclamation issued under §
1182(f) or any related provision of the Immigration and Nationality Act. Each tracks the retaliation/cooperation typology outlined above. In sum, every past proclamation and executive order invoking § 1182(f)—up to and including President Trump's travel ban—sounds in the key of retaliation or cooperation regarding foreign governments. None address the domestic costs or delays in service that the instant Proclamation invokes. Given this lack of a pedigree based on past practice, this Court should scale back the deference that it affords the Proclamation. | President &
Citation | Description | Retaliation/
Cooperation | |---------------------------------|--------------------------------------|-----------------------------| | Harry Truman | Amending Proclamation 2523(1) | Retaliation | | | (Nov. 14, 1941), to authorize | | | Proclamation | Secretary of State to issue | | | 2850, 14 Fed. Reg. | regulations to bar entry of persons | | | 5,173 (Aug. 17, | when such entry would be | | | 1949) | "prejudicial to the interests of the | | | | United States," under predecessor of | | | | 8 U.S.C. § 1185 which empowered | | | | President to suspend entry in times | | | | of war and national emergency. | | | Harry Truman | Under predecessor of 8 U.S.C. § | Retaliation | | | 1185, empowering the President to | | | Proclamation | suspend entry in case of war or | | | 3004, 18 Fed. Reg. | emergency, authorizing limits on | | | 489 ⁵ (Jan. 17, | entry of foreign nationals into the | | | 1953) | Panama Canal Zone and American | | | | Samoa, in light of concerns about | | | T | spillover related to Korean War. | D . 1 | | Jimmy Carter | Under 8 U.S.C. § 1185, which | Retaliation | | | empowers the President to set rules | | | Exec. Order No. | on admission and departure of | | | 12172, 44 Fed. | foreign nationals, authorizing | | | Reg. 67,9476 (Nov. | Secretary of State to set limits on | | | 26, 1979), as | Iranians' entry into the United | | | amended by Exec. | States during the Iranian hostage | | | Order No. 12206, | crisis. | | | 45 Fed. Reg.
24,101 (Apr. 7, | | | | 24,101 (Apr. 1,
1980) | | | | 1900) | | | _ ⁵ https://www.archives.gov/federal-register/codification/proclamations/03004.html ⁶ https://www.archives.gov/federal-register/codification/executive-order/12172.html | Ronald Reagan Proclamation 4865, 46 Fed. Reg. 48,1077 (Sept. 29, 1981) | Authorizing interdiction of vessels on the high seas carrying inadmissible foreign nationals, in accordance with "cooperative arrangements" with foreign governments. | Cooperation | |--|---|-------------| | Ronald Reagan Proclamation 5377, 50 Fed. Reg. 41,3298 (Oct. 4, 1985) | Suspending entry by officers or
employees of Cuban government and
Cuban Communist Party, in light of
Cuba's suspension of immigration
agreement with United States. | Retaliation | | Ronald Reagan Proclamation 5517, 51 Fed. Reg. 30,470 ⁹ (Aug. 22, 1986) | Suspending entry of Cuban nationals in light of Cuba's suspension of compliance with agreement with the United States on immigration procedures. | Retaliation | | Ronald Reagan Proclamation 5829, 53 Fed. Reg. 22,28910 (June 10, 1988) | Suspending entry of Panamanian officials—along with their immediate families—who plan and execute policies of Panamanian strongman Manuel Noriega. | Retaliation | ⁷ https://www.archives.gov/federal-register/codification/proclamations/04865.html ⁸ https://www.archives.gov/federal-register/codification/proclamations/05377.html $^{^9~\}rm{https://www.govinfo.gov/content/pkg/STATUTE-100/pdf/STATUTE-100-Pg4480.pdf}$ $^{^{10}\} https://www.govinfo.gov/content/pkg/STATUTE-102/pdf/STATUTE-102-Pg5027.pdf$ | Ronald Reagan | Suspending entry of members of | Retaliation | |--------------------------------|---------------------------------------|-------------| | | Nicaraguan government or | | | Proclamation | Sandinista National Liberation | | | 5887, 53 Fed. Reg. | Front holding diplomatic or | | | 43,184 ¹¹ (Oct. 22, | government passports in light of | | | 1988) | Nicaragua's expulsion of U.S. | | | | Ambassador, interference with U.S. | | | | Embassy, suppression of free | | | | expression, and "support of | | | | subversive activities throughout | | | | Central America." | | | George H.W. Bush | Authorizing Secretary of State to | Cooperation | | | enter into "cooperative | | | Proclamation | arrangements with appropriate | | | 12807, 57 Fed. | foreign governments" to deter travel | | | Reg. 23,133 ¹² (May | to the United States on the high seas | | | 24, 1992) | by inadmissible foreign nationals, as | | | | well as interdiction of such persons | | | | by the U.S. Coast Guard, pursuant | | | | to agreements with other states. | | | Bill Clinton | Suspending entry of persons who | Retaliation | | | planned and executed policies | | | Proclamation | supporting military coup regime in | | | 6569, 58 Fed. Reg. | Haiti and impeded efforts to "restore | | | $31,897^{13}$ (June 3, | constitutional government to Haiti"; | | | 1993) | also suspending entry of immediate | | | | families of such persons. | | $^{^{11}\} https://www.govinfo.gov/content/pkg/STATUTE-102/pdf/STATUTE-102-Pg5093.pdf$ $^{^{12}\} https://www.hsdl.org/?abstract&did=463032$ $^{^{13}\} https://www.govinfo.gov/content/pkg/STATUTE-107/pdf/STATUTE-107-Pg2668.pdf$ | Bill Clinton | Suspending entry of individuals who impede the transition to democracy | Retaliation | |---------------------------------|--|-------------| | Proclamation | of Zaire (now the Democratic | | | 6574, 58 Fed. Reg. | Republic of the Congo). | | | 34,209 ¹⁴ (June 21, | | | | 1993) | | | | Bill Clinton | Suspending entry of individuals who "impede Nigeria's transition to | Retaliation | | Proclamation | democracy," as well as the | | | 6636, 58 Fed. Reg. | immediate families of such | | | 65,525 ¹⁵ (Dec. 10, | individuals. | | | 1993) | | | | Bill Clinton | Suspending entry of participants in | Cooperation | | | regime in Haiti that had gained | | | Proclamation | power through military coup and | | | 6685, 59 Fed. Reg. | engaged in human rights abuses; | | | 24,337 ¹⁶ (May 7, | this measure implemented U.N. | | | 1994) | Security Council Resolution 917 | | | | (May 6, 1994). | | | Bill Clinton | Suspending entry of persons who | Retaliation | | | planned or executed policies that | | | Proclamation | "impede Liberia's transition to | | | 6730, 59 Fed. Reg. | democracy." | | | 50,683 ¹⁷ (Sept. 30, | | | | 1994) | | | _ $^{^{14}\} https://www.govinfo.gov/content/pkg/STATUTE-107/pdf/STATUTE-107-Pg2674.pdf$ $^{^{15}\} https://www.govinfo.gov/content/pkg/STATUTE-108/pdf/STATUTE-108-Pg5127.pdf$ ¹⁶ https://www.presidency.ucsb.edu/documents/proclamation-6685-suspension-entry-aliens-whose-entry-barred-under-united-nations-security $^{^{17}\} https://www.govinfo.gov/content/pkg/STATUTE-108/pdf/STATUTE-108-Pg5637.pdf$ | Bill Clinton | Suspending entry of members of | Cooperation | |--------------------------------|--------------------------------------|-------------| | | Bosnian Serb forces who participated | • | | Proclamation | in armed conflict in former | | | 6749, 59 Fed. Reg. | Yugoslavia in violation of U.N. | | | 54,117 ¹⁸ (Oct. 25, | Security Council Resolution 942 | | | 1994) | (Sept. 23, 1994) and Resolution 820 | | | | (Apr. 17, 1993). | | | Bill Clinton | Suspending entry of members of | Retaliation | | | regime in Burma who have planned | | | Proclamation | or executed policies that "impeded | | | 6925, 61 Fed. Reg. | Burma's transition to democracy," as | | | 52,233 ¹⁹ (Oct. 3, | well as the immediate families of | | | 1996) | such individuals. | | | Bill Clinton | Suspending entry of members of | Cooperation | | | Sudan government and military, in | | | Proclamation | order to implement U.N. Security | | | 6958, 61 Fed. Reg. | Council Resolution 1044 (Jan. 31, | | | 60,007 ²⁰ (Nov. 22, | 1996) and Resolution 1054 (April 26, | | | 1996) | 1996), which called upon Sudan to | | | | extradite to Ethiopia suspects in an | | | | assassination attempt in the capital | | | | of Ethiopia against Egyptian | | | | president Hosni Mubarak. | | ___ $^{^{18}\} https://www.govinfo.gov/content/pkg/STATUTE-108/pdf/STATUTE-108-Pg5659.pdf$ $^{^{19}\} https://www.govinfo.gov/content/pkg/CFR-1997-title3-vol1/pdf/CFR-1997-title3-vol1-proc6925.pdf$ ²⁰ https://www.presidency.ucsb.edu/documents/proclamation-6958-suspension-entry-immigrants-and-nonimmigrants-persons-who-are-members-or | D:11 C1: + | 0 1 0 0 00 1 | Q | |--------------------------------|---|-------------| | Bill Clinton | Suspending entry of senior officials | Cooperation | | | of National Union for the Total | | | Proclamation | Independence of Angola (UNITA)—a | | | 7060, 62 Fed. Reg. | party to longstanding civil strife in | | | 65,987 ²¹ (Dec. 12, | that country—and adult immediate | | | 1997) | relatives, because of these | | | | individuals' violation of peace accord; | | | | measure taken to implement U.N. | | | | Security Council Resolution 1127 | | | | (Aug. 28, 1997), Resolution 1130 | | | | (Sept. 29, 1997), and Resolution 1135 | | | | (Oct. 29, 1997). | | | Bill Clinton | Suspending entry of members of | Cooperation | | | military junta in Sierra Leone and | | | Proclamation | their families, to implement U.N. | | | 7062, 63 Fed. Reg. | Security Council Resolution 1132 | | | 2,871 ²² (Jan. 14, | (Oct. 8, 1997), which called for | | | 1998) | restoration of peace in that country. | | - $^{^{21}\} https://www.justice.gov/sites/default/files/eoir/legacy/2002/09/09/fr16d e97-104.pdf$ $^{^{22}\}
https://www.govinfo.gov/content/pkg/WCPD-1998-01-19/pdf/WCPD-1998-01-19-Pg63.pdf$ | Bill Clinton | Suspending entry of members of | Cooperation | |--------------------------------|---|-------------| | | government of Federal Republic of | _ | | Proclamation | Yugoslavia (Serbia and Montenegro), | | | 7249, 64 Fed. Reg. | including President Slobodan | | | 62,561 ²³ (Nov. 12, | Milosevic, and those closely | | | 1999) | associated with these persons, in | | | | light of the targeting of civilians for | | | | attack by this group and other | | | | actions under the jurisdiction of the | | | | International Criminal Tribunal for | | | | the former Yugoslavia, as well as the | | | | efforts of the members of the | | | | Milosevic regime to "obstruct | | | | democracy" in the region and evade | | | | sanctions imposed by the United | | | | States and other countries. | | | Bill Clinton | Suspending entry of persons who | Cooperation | | | support the Revolutionary United | | | Proclamation | Front—a group engaged in civil | | | 7359, 65 Fed. Reg. | strife in Sierra Leone—or who | | | 60,831 ²⁴ (Oct. 10, | "otherwise impede the peace process" | | | 2000) | in that country, subsequent to U.N. | | | | Security Council Resolution 1132 | | | | (Oct. 8, 1997), which called for | | | | "peace, stability, and reconciliation"; | | | | also suspending entry of "spouses, | | | | children of any age, and parents" of | | | | such individuals. | | $^{^{23}\} https://www.govinfo.gov/content/pkg/CFR-2000-title3-vol1/pdf/CFR-2000-title3-vol1-proc7249.pdf$ $^{^{24}\} https://www.govinfo.gov/content/pkg/CFR-2001-title3-vol1/pdf/CFR-2001-title3-vol1-proc7359.pdf$ | George W. Bush | Suspending entry of persons | Cooperation | |--------------------------------|--|-------------| | deorge W. Bush | threatening to undermine | Cooperation | | Proclamation | international stabilization efforts in | | | 7452, 66 Fed. Reg. | the Western Balkans (the former | | | 34,775 ²⁵ (June 26, | Yugoslavia), or those persons | | | 2001) | accused or suspected of war crimes | | | | or crimes against humanity in | | | | connection with the armed conflict in | | | | that region. | | | George W. Bush | Suspending entry of members of | Retaliation | | | Zimbabwe government of Robert | | | Proclamation | Mugabe, in response to the "political | | | 7524, 67 Fed. Reg. | and humanitarian crisis [in that | | | $8,857^{26}$ (Feb. 22, | country] and the continued failure" | | | 2002) | of that government to support | | | | democracy and the rule of law. | | | George W. Bush | Suspending entry of foreign | Cooperation | | | government officials and others who | | | Proclamation | have engaged in corruption including | | | 7750, 69 Fed. Reg. | bribery, misappropriation of public | | | 2,287 ²⁷ (Jan. 12, | funds, and election fraud; citing | | | 2004) | Third Global Forum on Fighting | | | | Corruption and Safeguarding | | | | Integrity, along with "other | | | | intergovernmental efforts." | | _ $^{^{25}}$ https://www.govinfo.gov/content/pkg/CFR-2002-title3-vol1/pdf/CFR-2002-title3-vol1-proc7452.pdf $^{^{26}\} https://www.govinfo.gov/content/pkg/STATUTE-116/pdf/STATUTE-116-Pg3178.pdf$ $^{^{27}\} https://www.govinfo.gov/content/pkg/CFR-2005-title3-vol1/pdf/CFR-2005-title3-vol1-proc7750.pdf$ | George W. Bush | Suspending entry of officials of | Retaliation | |--------------------------------|---|-------------| | | Belarus who engaged in vote fraud, | | | Proclamation | corruption, human rights abuses, or | | | 8015, 71 Fed. Reg. | other attempts to undermine | | | 28,541 ²⁸ (May 12, | "democratic institutions or impede | | | 2006) | the transition to democracy" in that | | | | country. | | | George W. Bush | Suspending entry of present and | Retaliation | | | former Syrian government officials | | | Proclamation | who sought to undermine Lebanon's | | | 8158, 72 Fed. Reg. | sovereignty or democratic | | | 36,587 ²⁹ (June 28, | government, or (through cross- | | | 2007) | reference to Executive Order 13338 | | | | (May 11, 2004)) facilitated Syria's | | | | aid to foreign terrorist organizations, | | | | including Hamas and Hizballah. | | | George W. Bush | Suspending entry of foreign | Cooperation | | | government officials and their | | | Proclamation | spouses who have impeded or failed | | | 8342, 74 Fed. Reg. | to implement "international | | | 4,093 ³⁰ (Jan. 16, | antitrafficking standards." | | | 2009) | | | $^{^{28}\} https://www.govinfo.gov/content/pkg/FR-2006-05-16/pdf/06-4651.pdf$ $^{^{29}\} https://www.govinfo.gov/content/pkg/STATUTE-121/pdf/STATUTE-121-Pg2769.pdf$ $^{^{30}\} https://www.govinfo.gov/content/pkg/STATUTE-123/pdf/STATUTE-123-Pg3607.pdf$ | Barack Obama | Suspending the entry of traffickers | Cooperation | |---------------------------------|--|-------------| | Proclamation | covered by sanctions, travel bans, and other measures under U.N. | | | 8693, 76 Fed. Reg., | Security Council Resolution 2331, | | | 44,751 ³¹ (July 24, | which implemented the U.N. | | | 2011) | Convention on Transnational | | | _011, | Organized Crime and the Protocol to | | | | Prevent, Suppress and Punish | | | | Trafficking in Persons. | | | Barack Obama | Suspending entry of persons who | Cooperation | | | engaged in "war crimes, crimes | | | Proclamation | against humanity or other serious | | | 8697, 76 Fed. Reg. | violations of human rights." | | | 49,277, § 1 ³² (Aug. | | | | 4, 2011) | | | | Barack Obama | Suspending entry of persons who | Retaliation | | | have sold, leased, provided material | | | Exec. Order No. | support for, or operated information | | | 13606, 77 Fed. | and communications technology used | | | Reg. 24,571, § 4 ³³ | by the respective Governments of | | | (Apr. 22, 2012) | Iran or Syria to engage in "serious | | | | human rights abuses" against the | | | | people of said countries. | | $^{^{31}\} https://www.govinfo.gov/content/pkg/CFR-2012-title3-vol1/pdf/CFR-2012-title3-vol1-proc8693.pdf$ $^{^{32}\} https://travel.state.gov/content/dam/visas/Human_Rights_Proclamation_8697.pdf$ ³³ https://fas.org/irp/offdocs/eo/eo-13606.htm | Barack Obama | Suspending entry of persons who evaded U.S. sanctions regarding | Retaliation | |---------------------------------|---|-------------| | Exec. Order No. | Iran and Syria. | | | 13608, 77 Fed. | | | | Reg. 26,409, § 4 ³⁴ | | | | (May 1, 2012) | | | | Barack Obama | Suspending entry of individuals who | Retaliation | | | have undermined "peace, security, or | | | Exec. Order No. | stability" of Burma, led or assisted in | | | 13619, 77 Fed. | human rights abuses in Burma, or | | | Reg. 41,243, § 5 ³⁵ | aided arms trade between Burma | | | (Jul. 11, 2012) | and North Korea. | | | Barack Obama | Suspending entry of individuals who | Retaliation | | | provided technology and other | | | Exec. Order No. | instrumentalities to Iran's | | | 13628, 77 Fed. | government for abuses of the human | | | Reg. 62,139, § 10 ³⁶ | rights of the Iranian people. | | | (Oct. 9, 2012) | | | _ ³⁴ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/fse_eo.pdf $^{^{35}}$ https://www.federalregister.gov/documents/2012/07/13/2012-17264/blocking-property-of-persons-threatening-the-peace-security-or-stability-of-burma $^{^{36}\} https://www.treasury.gov/resource-center/sanctions/Programs/Documents/2012iranthreat_eo.pdf$ | Barack Obama | Suspending entry of person who | Retaliation | |--------------------------|--|-------------| | | "asserted governmental authority [in | | | Exec. Order No. | the Crimea] without the | | | 13660, 79 Fed. | authorization of the Government of | | | Reg. 13,493, § 2^{37} | Ukraine" and thus undermined its | | | (Mar. 6, 2014) | "peace, security, stability, | | | | sovereignty, and territorial | | | | integrity." | | | Barack Obama | Suspending entry of leaders of | Cooperation | | | armed groups and others in Central | | | Exec. Order No. | African Republic responsible for | | | 13667, 79 Fed. | "targeting of women, children, or any | | | Reg. 28,387, $\S 4^{38}$ | civilians through acts of violence | | | (May 12, 2014) | (including killing, maiming, torture, | | | | or rape or other sexual violence)" as | | | | well as "abduction, forced | | | | displacement, or attacks on schools, | | | | hospitals, religious sites, or locations | | | | where civilians are seeking refuge"; | | | | citing threats to "peace, security, | | | | [and] stability of the Central African | | | | Republic and neighboring states", as | | | | addressed by U.N. Security Council | | | | Resolutions 2121 (Oct. 10, 2013), | | | | Resolution 2127 (Dec. 5, 2013), and | | | | Resolution 2134 (Jan. 28, 2014). | | ³⁷ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/ukraine_eo.pdf ³⁸ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/car_eo.pdf | Barack Obama Exec. Order No. 13685, 79 Fed. Reg. 77,357, § 3 ³⁹ (Dec. 19, 2014) | Suspending entry of persons controlling entities operating in the Crimea region of Ukraine, in response to "Russian occupation of the Crimea region." | Retaliation | |---|---|-------------| | Exec. Order No. 13687, 80 Fed. Reg. 819, § 4 ⁴⁰ (Jan. 2, 2015) | Suspending entry of persons connected to government of North Korea or communist party in that country. | Retaliation | | Barack Obama Exec. Order No. 13692, 80 Fed. Reg. 12,747, § 2 ⁴¹ (Mar. 8, 2015) | Suspending entry of present and
former officials of government of Venezuela and associated individuals, in connection with efforts to deter violence, human rights abuses, corruption, and attempts to undermine democracy. | Retaliation | ³⁹ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/ukraine_eo4.pdf ⁴⁰ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/13687.pdf ⁴¹ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/13692.pdf | Barack Obama | Suspending entry of foreign | Retaliation | |--------------------------------|---------------------------------------|-------------| | | nationals who have engaged in | | | Executive Order | "malicious cyber-enabled activities" | | | 13694, 80 Fed. | directed against U.S. critical | | | Reg. 18,077, § 4 ⁴² | infrastructure, financial sector, | | | (Apr. 1, 2015) | computer networks, or intellectual | | | | property, as part of response to | | | | declared national emergency to | | | | address an "unusual and | | | | extraordinary threat to the national | | | | security, foreign policy, and economy | | | | of the United States"; a follow-up | | | | order, Executive Order 13757, 82 | | | | Fed. Reg. 1 (Dec. 28, 2016), targeted | | | | Russian state agencies, such as the | | | | Russian Main Intelligence | | | | Directorate and Federal Security | | | | Service. | | ⁴² https://www.treasury.gov/resource-center/sanctions/Programs/Documents/cyber_eo.pdf | Barack Obama | Suspending entry of persons who | Cooperation | |---|---|-------------| | Exec. Order No. 13712, 80 Fed. Reg. 73,633, § 2 ⁴³ (Nov. 22, 2015) | threaten the "peace, security, and stability" of Burundi through crimes such as the "targeting of women, children, or any civilians through acts of violence (including killing, maiming, torture, or rape or other sexual violence)"; this action was a precursor to steps taken by the United Nations, which in July 2016 passed U.N. Security Council Resolution 2303, authorizing the U.N. Secretary General to assign a police component to monitor the civil conflict in Burundi and report back periodically to the Security | | | | Council on the dire situation in that country. | | | Barack Obama | Suspending entry of any person who has aided North Korea government's | Retaliation | | Exec. Order No. | nuclear program or other programs | | | 13722, 81 Fed. | that provide financial support for that government's policies. | | | Reg. 14,943, § 4 ⁴⁴ (Mar. 15, 2016) | that government's policies. | | $^{^{43}}$ https://obamawhitehouse.archives.gov/the-press-office/2015/11/23/executive-order-blocking-property-certain-persons-contributing-situation ⁴⁴ https://www.treasury.gov/resource-center/sanctions/Programs/Documents/nk_eo_20160316.pdf | Barack Obama | Expands Exec. Order 13566 (Feb. 25, | Cooperation | |-------------------------------|---------------------------------------|-------------| | Darack Oballia | 2011), by suspending entry of those | Cooperation | | Exec. Order No. | | | | | who have violated arms embargo | | | 13726, 81 Fed. | imposed on factions within Libya by | | | Reg. 23,559, §2 ⁴⁵ | U.N. Security Council Resolution | | | (Apr. 19, 2016) | 1970 (2011), or otherwise threatened | | | | "peace, security, stability, | | | | sovereignty, democratic transition, | | | | and territorial integrity" of Libya. | | | Donald Trump | Suspending entry of nationals from | Retaliation | | | several countries, including Iran, | | | Proclamation | Libya, North Korea, Syria, and | | | 9645, 82 Fed. Reg. | Yemen (as well as members of | | | 45,161 (Sept. 24, | Venezuela government and their | | | 2017) | families and associates) to address | | | | "inadequacies" in covered states' | | | | vetting of visa applicants. | | | Donald Trump | Authorizing Attorney General and | Cooperation | | | Secretary of Homeland Security to | | | Proclamation | issue rule barring grant of asylum to | | | 9822, 83 Fed. Reg. | a person who crosses the southern | | | 57,661 (Nov. 9, | border at a point not officially | | | 2018) | designated for entry; asserting that | | | | Proclamation will "facilitate ongoing | | | | negotiations with Mexico and other | | | | countries regarding appropriate | | | | cooperative arrangements" on | | | | refugee flows. ⁴⁶ | | _ $^{^{45}}$ https://obamawhitehouse.archives.gov/the-press-office/2016/04/19/executive-order-blocking-property-and-suspending-entry-united-states ⁴⁶ In December, 2018, the Ninth Circuit declined to stay a preliminary injunction issued against the interim final rule authorized by the November, 2018 Proclamation. *See East Bay Sanctuary Covenant v. Trump,* No. 18-17274, 2018 U.S. App. LEXIS 37150 (9th Cir. Dec. 7, 2018); *see also Trump v. East Bay Sanctuary Covenant,* No. 18A615, As this comprehensive chart demonstrates, past proclamations invoking § 1182(f) entail either retaliation against or cooperation with foreign governments. None address a purely domestic issue such as health care financing, utterly unmoored from a nexus with a foreign government. The Proclamation's lack of fit with past practice should substantially diminish the deference that it receives from this Court. # II. Case Law Does Not Support Deference to Domestic-Focused Proclamations The Supreme Court's discussion in *Hawaii* of the constitutional bases for deference to a President's immigration orders further underscores why no deference should be accorded here. The Court identified two reasons why the judiciary generally defers to the political ²⁰¹⁸ U.S. Lexis 7304 (Dec. 21, 2018) (denying stay). The Ninth Circuit found that the government was not likely to prevail in its appeal of the preliminary injunction against implementation of the final rule. See East Bay, 2018 U.S. App. Lexis 37150, at 48-57. According to the Ninth Circuit, the November, 2018 exceeded the President's power because it conflicted with 8 U.S.C. § 1158(a)(1), which allows a foreign national to apply for asylum "whether or not" she seeks to enter at a "designated port of arrival." Id. at 48-49. Amici submitted a brief to the District Court in East Bay supporting the challenge to the interim final rule authorized by the November 2018 Proclamation. See Brief of Professors of Immigration Law as Amici Curiae in Support of Plaintiffs, East Bay Sanctuary Covenant v. Trump, No. 3:18-cv-06810-JST (N.D. Ca. Dec. 5, 2018), ECF No. 79, https://lawguides.rwu.edu/ld.php?conte nt id=45891366. branches on immigration matters, both of which emphasized foreignfacing considerations that are not present here. First, the President's need for flexibility in issues of national security and the judiciary's relative lack of competence in that realm justifies deference to the Executive. The Court noted that a narrow standard of review is particularly important in "the area of national security." *Citing Kerry v. Din*, 135 S. Ct. 2128, 2140 (2015) (KENNEDY, J., concurring in judgment). The Court continued: The upshot of our cases in this context is clear: "Any rule of constitutional law that would inhibit the flexibility" of the President "to respond to changing world conditions should be adopted only with the greatest caution," and our inquiry into matters of entry and national security is highly constrained. 138 S. Ct. at 2419-20, citing Mathews v. Diaz, 426 U. S. 67, 81-82 (1976). Second, the political nature of foreign admissions decisions, particularly with regards to the United States' relations with foreign powers, justifies deference to the political branches. The Court observed that the admission and exclusion of foreign nationals is a "fundamental sovereign attribute exercised by the Government's political departments largely immune from judicial control." 138 S. Ct. at 2418, citing Fiallo v. Bell, 430 U. S. 787, 792 (1977). In fact, the Supreme Court's notion of constitutional deference on immigration matters is inherently tied to the foreign-facing nature of immigration decisions, which is "vitally and intricately interwoven with contemporaneous policies in regard to the conduct of foreign relations, the war power, and the maintenance of a republican form of government." Harisiades v. Shaughnessy, 342 U.S. 580, 588-89 (1952). The current Proclamation lacks any such link. Because of that gap, this Court should not defer to the President on the Proclamation at issue here. #### CONCLUSION For these reasons, this Court should affirm the district court's decision. February 6, 2020 Respectfully submitted, s/Neil Nandi PETER S. MARGULIES ROGER WILLIAMS UNIVERSITY SCHOOL OF LAW* 10 Metacom Avenue LAURA MCNALLY NEIL NANDI LOEB & LOEB LLP 321 N. CLARK ST. STE. 2300 ^{*} University affiliations are listed solely for informational purposes. Bristol, RI 02809 (401) 254-4564 CHICAGO, IL 60654 (312) 464-3100 SHOBA SIVAPRASAD WADHIA PENN STATE LAW* 329 Innovation Blvd., Suite 118 University Park, PA 16802 (814) 865-3823 # UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT ### Form 8. Certificate of Compliance for Briefs Instructions for this form: http://www.ca9.uscourts.gov/forms/form08instructions.pdf | 9th Cir. Case Number(s) 19-36020 | |---| | I am the attorney or self-represented party. | | This brief contains 6,422 words, excluding
the items exempted by Fed. R. App. P. 32(| | The brief's type size and typeface comply with Fed. R. App. P. 32(a)(5) and (6). | | I certify that this brief (select only one): | | [] complies with the word limit of Cir. R. 32-1. | | [] is a cross-appeal brief and complies with the word limit of Cir. R. 28.1-1. | | [X] is an amicus brief and complies with the word limit of Fed. R. App. P. 29(a)(5), Cir. R. 2 2(c)(2), or Cir. R. 29-2(c)(3). | | [] is for a death penalty case and complies with the word limit of Cir. R. 32-4. | | [] complies with the longer length limit permitted by Cir. R. 32-2(b) because (select only one): | | [] it is a joint brief submitted by separately represented parties; | | [] a party or parties are filing a single brief in response to multiple briefs; or | | [] a party or parties are filing a single brief in response to a longer joint brief. | | [] complies with the length limit designated by court order dated | | [] is accompanied by a motion to file a longer brief pursuant to Cir. R. 32-2(a). | | Signature s/ Neil Nandi Date February 6, 2020 |